LOUISIANA REVISED STATUTES TITLE 33 MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS # PART I. PROVISIONS RELATING TO BOTH FIRE AND POLICE DEPARTMENTS # **AND** # PART II. FIRE DEPARTMENT This Subpart applies to any paid fire department operated by a municipality which has a population of thirteen thousand or more and also to firemen paid by any parish or fire protection district. COMPILED BY Office of the State Examiner Municipal Fire and Police Civil Service June, 2010 # LOUISIANA REVISED STATUTES TITLE 33 MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS # PART I. PROVISIONS RELATING TO BOTH FIRE AND POLICE DEPARTMENTS | RS 33:1941 | Medal for member of police or fire department | |------------|--| | RS 33:1942 | Board authorized to award medal | | RS 33:1943 | Value of medal | | RS 33:1944 | Duty to wear medal | | RS 33:1945 | Withdrawal of medal | | RS 33:1946 | Procedural requirements; investment of funds | | RS 33:1947 | Law Enforcement Officers and Firemen's Survivor Benefit Review Board; payment of claims | | RS 33:1948 | <u>Development of Hepatitis B or Hepatitis C during employment in fire or police service; occupational disease</u> | # LOUISIANA REVISED STATUTES # **TITLE 33** # MUNICIPALITIES AND PARISHES CHAPTER 4. FIRE AND POLICE DEPARTMENTS # PART II. FIRE DEPARTMENT This Subpart applies to any paid fire department operated by a municipality which has a population of thirteen thousand or more and also to firemen paid by any parish or fire protection district. SUBPART A. ORGANIZATION RS 33:1961 Application of Sub-part | RS 33:1962 | Day force and night force | |--------------|---| | RS 33:1963 | Alternating shifts; twenty-four hours service | | RS 33:1964 | Inspection work; fire drill | | RS 33:1965 | Regulation of department; working conditions | | RS 33:1966 | Continuous duty in case of emergency | | RS 33:1967 | Captain of force | | RS 33:1967.1 | Manning of fire fighting apparatus in the city of Bogalusa | | RS 33:1967.2 | Manning of fire fighting apparatus in Fire District Number Two of Rapides Parish | | RS 33:1967.3 | Repealed by Acts 1997, No. 1382, 2, Eff. June 1, 1999. | | RS 33:1968 | Chief engineer not included | | RS 33:1969 | Equal recognition for equal performance | | RS 33:1970 | Status of firemen on rolls January 1, 1928 | | RS 33:1971 | Fire ground authority | | RS 33:1972 | Fire districts; personnel; exception | | RS 33:1973 | Regulation of the department; safety equipment | | RS 33:1974 | Fire departments; reimbursement of costs | | RS 33:1975 | Free and unhampered passage on toll bridges and ferries; firemen | | SUBPART A-1 | PAYMENT TO SURVIVING SPOUSE AND CHILDREN | | RS 33:1981 | Financial security for surviving spouses, parents, and children of firemen in certain cases | SUBPART B. MINIMUM WAGES AND MAXIMUM HOURS RS 33:1991 <u>Definitions</u> | RS 33:1992 | Minimum salaries | |--|---| | RS 33:1993 | Payment of salaries; city of Lafayette and the Fire Protection District Number One of the parish of Ouachita; city of Baton Rouge and fire protection districts within the parish of East Baton Rouge | | RS 33:1994 | Maximum hours | | RS 33:1994.1 | Maximum consecutive hours of work; minimum consecutive hours off duty thereafter | | RS 33:1995 | Sick leave | | RS 33:1995.1 | Sick pay reduced by worker's compensation | | RS 33:1996 | Annual vacation | | RS 33:1997 | Penalty for violations | | RS 33:1998 | Voluntary unpaid firemen not affected | | RS 33:1999 | Work on holidays | | | | | | | | SUBPART B-1 | SUPPLEMENTAL SALARIES | | SUBPART B-1 RS 33:2001 | SUPPLEMENTAL SALARIES <u>Purpose of law</u> | | | | | RS 33:2001 | Purpose of law | | RS 33:2001
RS 33:2002 | Purpose of law Extra compensation | | RS 33:2001
RS 33:2002
RS 33:2003 | Purpose of law Extra compensation Special fund | | RS 33:2001
RS 33:2002
RS 33:2003
RS 33:2004 | Purpose of law Extra compensation Special fund Warrants | | RS 33:2001
RS 33:2002
RS 33:2003
RS 33:2004
RS 33:2005 | Purpose of law Extra compensation Special fund Warrants Salary reductions; void | | RS 33:2001
RS 33:2002
RS 33:2003
RS 33:2004
RS 33:2005
RS 33:2006 | Purpose of law Extra compensation Special fund Warrants Salary reductions; void Fireman's Supplemental Pay Board | | RS 33:2001
RS 33:2002
RS 33:2003
RS 33:2004
RS 33:2005
RS 33:2006
RS 33:2007 | Purpose of law Extra compensation Special fund Warrants Salary reductions; void Fireman's Supplemental Pay Board Compensation; expenses | | RS 33:2001 RS 33:2002 RS 33:2003 RS 33:2004 RS 33:2005 RS 33:2006 RS 33:2007 RS 33:2008 | Purpose of law Extra compensation Special fund Warrants Salary reductions; void Fireman's Supplemental Pay Board Compensation; expenses Meetings | | SUBPART B-2 | MISCELLANEOUS PROVISIONS RELATIVE TO FIREMEN | | | |-------------|---|--|--| | RS 33:2011 | Development of cancer during employment in fire service; occupational disease | | | | SUBPART C. | DISABILITY AND RELIEF FUND IN MUNICIPALITIES OF UNDER 25,000 | | | | RS 33:2021 | Municipalities and persons affected | | | | RS 33:2022 | Election to authorize disability and relief fund | | | | RS 33:2023 | Maintenance of fund | | | | RS 33:2024 | Salary deductions; donations; source of fund | | | | RS 33:2025 | Special trust fund | | | | RS 33:2026 | Administration of fund | | | | RS 33:2027 | Board of trustees of fund | | | | RS 33:2028 | Term of active firemen on board | | | | RS 33:2029 | Review of board action | | | | RS 33:2030 | Meetings of board | | | | RS 33:2031 | Powers and duties of board | | | | RS 33:2032 | Compensation of board; expenditures to preserve fund | | | | RS 33:2033 | Duties of secretary | | | | RS 33:2034 | Investment of funds | | | | RS 33:2035 | Fund not subject to claims against beneficiary | | | | RS 33:2036 | Disability, retirement, and death benefits | | | | RS 33:2037 | Effect of receipt of worker's compensation or social security payments | | | | RS 33:2038 | Employment forfeiting benefits | | | | RS 33:2039 | Proration of funds when insufficient for full payment | | | | RS 33:2040 | Examination of claimants | | | | RS 33:2041 | Discontinuation of disability and relief system | |------------|---| | RS 33:2042 | Conflicting provisions | | RS 33:2043 | Authority to insure volunteer firemen | #### SUBPART D. PRIVATIZATION RS 33:2101 Contracts for provision of fire protection services # PART IV. MISCELLANEOUS PROVISION RS 33:2581 <u>Development of heart and lung disease during employment in</u> classified fire service; occupational disease # CHAPTER 4. FIRE AND POLICE DEPARTMENTS 1. PART I. PROVISIONS RELATING TO BOTH FIRE AND POLICE DEPARTMENTS # RS 33:1941 # §1941. Medal for member of police or fire department Any member of a police or fire department who, in the regular performance of his duty, renders some act of valor, or any act conducive to the betterment and credit of the department of which he is a member, shall be awarded a gold medal of honor, properly inscribed, to be presented by the board created by this Part. # RS 33:1942 # §1942. Board authorized to award medal The board shall consist of the mayor and the heads of the police and fire departments, who shall sit in session whenever such deeds of valor, or acts conducive to the betterment and credit of the department are brought to their attention by anyone; the board is vested with full discretion in the matter of the award of gold medals, after a full investigation of all matters covered by the purposes of this Part. # §1943. Value of medal The gold medals shall not cost less than ten dollars nor more than fifty dollars, and the city treasurer shall honor the cost voucher of any medal awarded under this Part when approved by the mayor. ## RS 33:1944 # §1944. Duty to wear medal Every member of the police or fire department honored with the reward of a medal shall wear the medal when in service or on parade. # RS 33:1945 # §1945. Withdrawal of medal Any member of the police or fire department who is awarded a medal shall have the same withdrawn for any act bringing discredit or shame to the department of which he is a member, or any act destructive of department discipline. # RS 33:1946 # §1946. Procedural requirements; investment of funds Notwithstanding any other provision of law to the contrary, and in addition to the investment procedures and methods presently authorized by law, those Firemen's Pension Funds and the Policemen's Pension Funds of municipalities of under one hundred fifty thousand population are hereby authorized to adopt and be governed by the same procedures, and to the same extent with regard to investment of funds as are authorized by law for the municipal governing authorities of their respective municipalities. Acts 1970, No. 580, §1. # RS 33:1947 §1947. Law Enforcement Officers and Firemen's Survivor Benefit Review Board; payment of claims A. There is hereby created, within the Department of Justice, the Law Enforcement Officers and Firemen's Survivor Benefit Review Board, hereinafter referred to as the "board", which shall consist of the attorney general, the legislative auditor, and the state risk manager or their named designees. The board shall also include an active P.O.S.T.-certified peace officer as defined in R.S. 40:2402, to be appointed by the governor. The board shall hear and
decide by unanimous vote all claims for survivor benefits within sixty days after documentation is received. The board may request any information necessary to make a determination of eligibility for survivor benefits. Nothing in this Section shall prevent the board from initiating proceedings before being notified by the employing authority. - B. Within ten days after the board has reached its decision, it shall notify the spouse and/or dependent children of its decision by certified mail. If the board denies the claim, the spouse and/or dependent children shall have one year from the date of denial to file suit against the state through the board in the parish where the incident that brought about the death occurred. The date of denial shall be calculated as one year from date of receipt of the decision from the board. - C.(1) "Spouse", as used in this Section, means the lawfully married spouse of any law enforcement officer or fireman from whom there has not been obtained a judicial separation of bed and board or divorce at the time of the law enforcement officer's or fireman's death. - (2) "Child" or "children," as used in this Section, means any unmarried child under the age of eighteen years, or an unmarried student under the age of twenty-three years, who is the issue of a marriage of a law enforcement officer or fireman; the legally adopted child of a law enforcement officer or fireman; the natural child of a female law enforcement officer or fireman; the child of a law enforcement officer or fireman if a court of competent jurisdiction has made an order of filiation declaring the paternity of such law enforcement officer or fireman for the child; or the child of a male law enforcement officer or fireman who has been acknowledged in accordance with law by the male law enforcement officer or fireman. In addition, the term "child" or "children" shall include a child of any age who meets the definition of "child" or "children," excepting the age requirement, who is physically and/or mentally handicapped if medical and/or psychological information indicates such child is totally and permanently disabled and who is solely dependent upon the law enforcement officer or fireman for support. Acts 1989, No. 308, §1; Acts 1993, No. 940, §1; Acts 2004, No. 26, §12; Acts 2012, No. 280, §1, eff. May 25, 2012. NOTE: See Acts 1999, No. 1021 relative to a suspension of the prescriptive period for a minor to establish filiation for the purpose of survivor benefits. # RS 33:1948 §1948. Development of Hepatitis B or Hepatitis C during employment in fire or police service; occupational disease 1. A. Because of exposure to blood and saliva of accident and crime victims, when a firefighter or policeman in the classified service, who has completed two or more years of service, has contracted Hepatitis B or Hepatitis C, such disease shall be deemed an occupational disease or infirmity connected with the duties of a firefighter or policeman. The disease or infirmity shall be presumed to have been caused or to have resulted from such work performed. The presumption shall be rebuttable by evidence meeting judicial standards, and shall be extended to a member following termination of service for a period of three months for each full year of service not to exceed sixty months commencing with the last actual date of service. The presumption shall also be rebuttable by evidence that the otherwise eligible affected member was at the time of diagnosis of Hepatitis B or C, or within one year of such diagnosis, unlawfully using controlled substances by means of intravenous injection, or lived in an intimate relationship with any person who has been diagnosed with Hepatitis B or C. B. The affected member or his survivors shall be entitled to all rights and benefits as granted by state or federal law to which one suffering from an occupational disease is entitled as service connected in the line of duty. C. The provisions of this Section shall not be construed to affect in any way the provisions of R.S. 33:2011 or R.S. 33:2581. Acts 2001, No. 443, §1. #### PART II. FIRE DEPARTMENT # 1. SUBPART A. ORGANIZATION # RS 33:1961 §1961. Application of Sub-part This Subpart applies to any paid fire department operated by a municipality which has a population of thirteen thousand or more and also to firemen paid by any parish or fire protection district. Amended by Acts 1950, No. 193, §1; Acts 1956, No. 359, §1; Acts 1962, No. 134, §1. #### RS 33:1962 §1962. Day force and night force The fire department shall be divided into two forces or platoons, one to perform day service and the other to perform night service. The proper authority may transfer a member of the department from one platoon to another for the good of the service. #### RS 33:1963 §1963. Alternating shifts; twenty-four hours service The forces shall alternate. On the day of the shift of forces the day force shall be on duty twenty-four hours. This Section does not apply to the City of New Orleans. # RS 33:1964 §1964. Inspection work; fire drill The chief fire engineer may use both the day and night forces for inspection work on their offshift, once each month, assigning to each of the men certain territory to inspect. The chief engineer may also call any fire company, when going off duty, to the central fire station for fire drill. However, no one company shall be called for drill more than twice in any month. This Section does not apply to a fire department in a municipality having one hundred thousand inhabitants or more. #### RS 33:1965 §1965. Regulation of department; working conditions If the municipality has less than one hundred thousand inhabitants, the governing authority of the municipality shall regulate the fire department, shall provide a sufficient number of officers and men to carry out the purposes of this Sub-part, and shall provide a sufficient number of beds for the men on night duty. If the municipality has one hundred thousand or more inhabitants: - (1) The chief engineer or commanding officer of the fire department or other proper authority shall regulate the department, fix the hours of duty, provide a sufficient number of officers and men to carry out the purposes of this Sub-part, and provide for substitutes in the department; - (2) The members of the department shall not perform any hours of service longer than those fixed; - (3) All fire drills shall take place during the hours of platoon watch or service, and - (4) Sufficient beds shall be furnished each company for the men on night duty. # RS 33:1966 §1966. Continuous duty in case of emergency If an emergency should arise the chief engineer may order all of the forces, both day and night, to remain on continuous duty until the emergency has passed, at which time the fire department shall return to the two shifts. During the period of continuous service the men shall be granted time to go home for their meals three times daily, one hour for each meal. # RS 33:1967 # §1967. Captain of force A. A member of the department holding the rank of captain shall be in charge of each force in each fire company during each shift and at all times. "Force" as used herein means any single piece of fire fighting or rescue apparatus. In any paid fire department operated by a municipality having a population of thirteen thousand or more or by any parish or fire protection district which employs eight or more full-time paid fire suppression employees, excluding the fire chief and any training officer, every fire fighting or rescue apparatus shall be operated by a member of the department holding the rank of engineer or fire driver, by whichever designation he may be known, provided the term "fire fighting apparatus" shall not be construed to include standard passenger vehicles, nor any other type of automotive equipment assigned to fire department use other than vehicles specially designed for fire fighting or rescue purposes. Provided further, that all fire departments, regardless of the number of employees in their employ, now having engineers, captains, or fire drivers operating each force, fire car, or other fire vehicle shall continue this practice. B. Notwithstanding the provisions of this Section or any law to the contrary, the governing authority of a municipal fire department governed by the provisions of this Subpart, a parish fire department, and a fire protection district may assign a member of such department holding the rank of captain to operate fire cars and other fire vehicles. C. Notwithstanding the provisions of Subsection A of this Section or any law to the contrary, the fire department in the city of Baton Rouge and any fire protection district comprised of unincorporated areas of the parish of Jefferson may continue the staffing procedures in effect on July 2, 1999. Amended by Acts 1950, No. 193, §2; Acts 1956, No. 359, §1; Acts 1962, No. 134, §1; Acts 1993, No. 521, §1; Acts 1999, No. 849, §1, eff. July 2, 1999; Acts 2011, 1st Ex. Sess., No. 20, §1, eff. June 12, 2011. # RS 33:1967.1 # §1967.1. Manning of fire fighting apparatus in the city of Bogalusa A. As used in this Section, the term "fire fighting apparatus" shall mean any type of automotive equipment specially designed for fire fighting purposes and shall not include standard passenger motor vehicles. B. Each unit of fire fighting apparatus operated by the city of Bogalusa shall at all times be manned by a fire fighter holding the rank of captain and a fire fighter holding the rank of engineer or driver, and all pumper units shall, in addition thereto, be manned by at least one fire fighter holding the rank of hoseman. Such a minimum crew shall be provided on each shift for each unit of fire fighting apparatus in service in the department. Each such unit shall be under the control of the captain assigned to that unit and shall be operated by the engineer or driver so assigned. Acts 1985, No. 418, §1, eff. July 10, 1985. # RS 33:1967.2 §1967.2.
Manning of fire fighting apparatus in Fire District Number Two of Rapides Parish A. As used in this Section, the term "fire fighting apparatus" shall mean any type of automotive equipment specially designed for fire fighting purposes and shall not include standard passenger vehicles. B. Each unit of fire fighting apparatus operated by Fire District Number Two of Rapides Parish shall at all times be manned by a fire fighter holding the rank of captain and a fire fighter holding the rank of engineer or driver. Such a minimum crew shall be provided on each shift for each unit of fire fighting apparatus in service in the department. Each such unit shall be under the control of the captain assigned to that unit and shall be operated by the engineer or driver so assigned. Acts 1986, No. 592, §1. # RS 33:1967.3 §1967.3. Repealed by Acts 1997, No. 1382, §2, eff. June 1, 1999. # RS 33:1968 §1968. Chief engineer not included The two-platoon system does not apply to the chief engineer or commanding officer of the fire department. # RS 33:1969 §1969. Equal recognition for equal performance Equal recognition and compensation shall be received for equal performance of duty and responsibility. §1970. Status of firemen on rolls January 1, 1928 If, on January 1, 1928, the municipality had a population of one hundred thousand or more, the members of the fire department whose names appeared on the rolls thereof on that date are recognized as regularly appointed members of the department and entitled to all rights, including pension time, from the date of their appointment to or in connection with the department. This Section does not apply to substitute members of the department. # RS 33:1971 # §1971. Fire ground authority - A.(1) When a situation develops which requires the services of and is responded to by the members of a fire department subject to this Subpart as provided in R.S. 33:1961, of a volunteer fire department, or of any other fire department, then the ranking fire protection or fire prevention officer from that jurisdiction dispatched to the scene shall have the sole authority, command, and control of all fire safety personnel and of all persons within the boundaries as described in Subsection B of this Section. However, in the event that the situation is a forest fire, grass fire, or other wildland fire that would come within the jurisdiction of the Louisiana Department of Agriculture and Forestry, office of forestry, then the ranking forestry officer on the scene shall establish a unified command of equal authority with the ranking fire department officer on the scene to abate the incident. This authority, command, and control shall not in any manner restrict the authority of law enforcement officers in the performance of their duties at any scene. This authority, command, and control shall be known as the fire ground authority. - (2) For purposes of this Section, "that jurisdiction" shall mean the fire department jurisdiction in which the situation requiring services is located. - B. The boundaries of such fire ground authority, command, and control shall extend to the perimeters of the zone of danger, which zone shall be determined by the ranking fire protection or fire prevention officer and the chief law enforcement officer at the scene from that jurisdiction. - C. Defiance or violation of this authority, command, and control shall constitute fire fighting interference and shall be punishable in conformance with R.S. 14:206. Added by Acts 1979, No. 770, §1; Acts 2001, No. 1108, §1. # RS 33:1972 - A. In all cities having a population of not less than thirty-five thousand and not more than two hundred and fifty thousand inhabitants, and in all parishes and fire protection districts, fire districts are hereby established within the fire departments. No more than four fire stations in service shall be included within each fire district. - B.(1) In each such fire department, an assistant or deputy fire chief shall be on active duty on an assigned shift at all times, shall have general supervision over all fire districts, and shall be under the supervision of the chief of the fire department. - (2) A district fire chief shall also be on active duty on an assigned shift at all times in each fire district, and shall be in charge of the district and under the supervision of the assistant or deputy fire chief. - C. Each assistant, deputy, or district fire chief to whom this Section is applicable shall work the same work schedule as all other fire fighting personnel under his command. - D. For the purposes of this Section, "active duty" shall mean the active performance of duties and shall not be construed to mean time during which an assistant, deputy, or district fire chief is away from his place of duty subject to call. - E. Repealed by Acts 1997, No. 1382, §3, eff. June 1, 2000. Acts 1984, No. 536, §1, eff. Sept. 1, 1984; Acts 1988, No. 391, §1; Acts 1988, No. 392, §1; Acts 1988, No. 393, §1; Acts 1992, No. 158, §1; Acts 1997, No. 1382, §§1, 3 (§3 eff. June 1, 2000). # RS 33:1973 - §1973. Regulation of the department; safety equipment - A.(1)(a) The fire department shall furnish to all full-time paid fire protection personnel who engage in fire fighting protective clothing which complies with minimum standards promulgated by the National Fire Protection Association (N.F.P.A.) or its successor. - (b) The term "protective clothing" shall mean garments including turnout coats, bunker coats, boots, gloves, trousers, and helmets worn by fire fighters in the course of performing fire fighting operations. - (2) The fire department may furnish the protective equipment by providing and maintaining the prescribed protective clothing. - B.(1) The fire department shall see to it that every self-contained breathing apparatus purchased by the department complies with the minimum approval and certification requirements of the National Institute for Occupational Safety and Health or its successor. - (2) The department shall additionally provide for complete tests of all self-contained breathing apparatus utilized by the department at least once every ninety days. The tests shall conform with testing procedures recommended by the National Institute for Occupational Safety and Health or the American National Standards Institute, Inc. - C. The department shall furnish the personnel who regularly engage in fire fighting with aerial ladders, fire pumpers, ground ladders, and fire hoses which meet the standards of the National Fire Protection Association or its successor and shall provide for the complete testing of this equipment at least once every year, according to N.F.P.A. standards. D. The provisions of this Section shall not apply to volunteer fire departments. Acts 1984, No. 895, §1, eff. July 20, 1984. # RS 33:1974 §1974. Fire departments; reimbursement of costs - 1. A. Any fire department of a parish, municipality, or fire protection district, and any volunteer fire department shall have the authority to charge any person causing or contributing to a discharge of a hazardous or nonhazardous material or substance the extraordinary expenses associated with the following: - (1) Undertaking any remedial actions necessary to contain, abate, clean up, restore, or remove the discharge. - (2) Fighting a fire if such extraordinary expenses were incurred due to the presence of a material or substance which has been discharged. - B. The governing authority of any fire department of a parish, municipality, or fire protection district, and any volunteer fire department may charge an owner of immovable property onto or into which a hazardous or nonhazardous material or substance has been discharged the extraordinary expenses associated with the following if the property owner's negligence in complying with applicable laws, regulations, and fire codes with respect to the material or substance which has been discharged was a cause in fact of such expenses: - (1) Undertaking any remedial actions necessary to contain, abate, clean up, restore, or remove the discharge. - (2) Fighting a fire if such extraordinary expenses were incurred due to the presence of the material or substance which has been discharged. - C. Any fire department assessing charges for its costs for actions taken as provided in this Section shall submit an itemized invoice with corresponding receipts, and an explanation of each item or service for which reimbursement is requested, including an explanation of the extraordinary nature of the costs incurred. However, costs for equipment, supplies, or other items or services which tend to create a normal operating budget for the department or that supplement the department's existing budget beyond actual allowable costs for actions taken as provided in this Section shall not be allowed. - D.(1) The governing authority of any fire department assessing charges for its costs for actions taken as provided in this Section shall also have the authority to use any reasonable means to collect and enforce the collection of such costs. (2) In any such action, the governing authority of any fire department shall be entitled to recover the amount of costs as provided in this Section, together with all costs of court and reasonable attorney fees. Acts 1990, No. 742, §1; Acts 1995, No. 337, §1; Acts 1997, No. 29, §1. # RS 33:1975 - §1975. Free and unhampered passage on toll bridges and ferries; firemen - 1. A. All firemen shall have free and unhampered passage on and over toll bridges and ferries in this state, regardless of whether the firemen are in uniform or in civilian clothes, if the firemen are performing firefighting or related duties. For purposes of this Section "related duties" shall include traversing to and from their place of employment. Except as provided herein, procedures currently in effect for Louisiana state police to sign a register when granted an exemption from tolls shall also apply to personnel granted an exemption
pursuant to the provisions of this Section. However, firemen may have free and unhampered passage if they have a toll tag decal affixed to their windshield. For the purposes of this Section "firemen" shall be defined as in R.S. 33:1991(A). - B. Any volunteer fireman shall have free and unhampered passage on and over toll bridges and ferries in this state when such fireman is performing official firefighting or fire prevention services. "Volunteer fireman" shall include any person who is a member of an organized volunteer fire department and who provides firefighting or fire prevention services on a voluntary basis. - C.(1) The right of free passage on and over the Crescent City Connection Bridge at New Orleans for firemen shall be exercised only by means of automatic vehicular identification toll tags. - (2)(a) Upon the written request of the chief of a municipal or parish fire department or of a fire prevention district and payment of the deposit required by Subparagraph (b) of this Paragraph, the Crescent City Connection Division of the Department of Transportation and Development shall issue to such department or district the number of automatic vehicular identification toll tags requested for use in connection with the exemption granted by this Section. - (b) Each fireman shall be charged a deposit of twenty-five dollars for the issuance of his tag. The deposit shall be refunded to such fireman upon the return of the tag to the division. - (3) The use of the automatic vehicular identification toll tags provided to a fire department or district shall be limited to bridge crossings made by firemen during the performance of fire fighting and related duties. The appropriate fire department or district shall be responsible for any crossing made using the automatic vehicular identification toll tag outside the scope of the exemption granted by this Section. - D. The Department of Transportation and Development shall adopt rules and regulations in accordance with the Administrative Procedure Act for the administration of the provisions of this Section on those toll bridges and ferries under their jurisdiction. Acts 1992, No. 1072, §1; Acts 1993, No. 66, §1; Acts 2001, No. 1021, §1, eff. June 27, 2001; Acts 2007, No. 100, §1. # SUBPART A-1. PAYMENT TO SURVIVING SPOUSE AND CHILDREN §1981. Financial security for surviving spouses and children of firemen in certain cases A. It is hereby declared to be the public policy of this state, under its police power, to provide for the financial security of surviving spouses and dependent children of firemen when firemen suffer death as result of any injury arising out of and in the course of the performance of their official duties as firemen, or arising out of any activity while on or off duty in the protection of life or property or as provided in Paragraph (3) of Subsection C of this Section. - B. Firemen, within the meaning of this Section, shall include all paid, regularly employed firemen, and all volunteer firemen, of any municipality, parish, or fire protection district maintaining a fire department, or of any volunteer fire department. - C.(1) In any case in which a fireman suffers death as a result of an injury arising out of and in the course of the performance of his official duties as a fireman, or arising out of any activity while on or off duty, in his capacity as a fireman, in the protection of life and property, the sum of two hundred fifty thousand dollars shall be paid to the surviving spouse of the fireman or, if not survived by a spouse, the sum of two hundred fifty thousand dollars shall be paid to the surviving child or children or, if not survived by a spouse nor a child or children, then the sum of two hundred fifty thousand dollars shall be paid to the named beneficiary listed on the fireman's designation form or, if there is no beneficiary designation form at the time of the fireman's death, and no surviving spouse nor a child or children, then the sum of two hundred fifty thousand dollars shall be paid to the fireman's estate. Each fireman shall complete a beneficiary designation form. In addition, if the fireman is survived by a dependent child or children, the sum of twenty-five thousand dollars shall be paid for each of the dependent children, such sums to be paid to the duly appointed and qualified tutor or the legal representative of the child or children. Payment shall be made by the state risk manager out of the Self-Insurance Fund created in R.S. 39:1533(A). - (2) In order to facilitate the operation of this Section, within one year after the employing authority has knowledge of the death of a fireman under circumstances covered by this Section or under circumstances believed by him or by the surviving spouse, parent or parents, or the legal representative of an eligible surviving child or children to be covered by the provisions of this Section, he shall notify the Law Enforcement Officers and Firemen's Survivor Benefit Review Board of the death, the date thereof, and the circumstances surrounding the death, and shall furnish such other information as may be requested by the Law Enforcement Officers and Firemen's Survivor Benefit Review Board. - (3) If a fireman is engaged in extinguishing a fire, or protecting and saving life or property due to a fire or other emergency, and such activities would be considered to be within the course and scope of his employment, except for the fact that the fireman was off duty or that the location of the fire was outside of the jurisdiction within which the fireman was employed or his area of responsibility, such activities are considered to be within the scope of the performance of his official duties for purposes of Paragraph (1) of this Subsection. This Paragraph shall not apply if the fireman is performing activities for which he is paid by another employer or contractor. - (4) If, at the time of his death, the fireman is not married to the other natural parent of any minor child or children who are entitled to receive a payment pursuant to this Section, the payment shall be made to any person designated as a trustee by the fireman on a form provided by his employer. D-F. Repealed by Acts 1989, No. 308, §3. Added by Acts 1968, No. 387, §1. Amended by Acts 1970, No. 479, §1; Acts 1975, 1st Ex.Sess., No. 27, §1, eff. Feb. 20, 1975; Acts 1980, No. 638, §1; Acts 1982, No. 595, §1, eff. July 22, 1982; Acts 1989, No. 308, §§1, 3; Acts 1992, No. 505, §1, eff. June 22, 1992; Acts 1999, No. 623, §1, eff. June 30, 1999.; Acts 2004, No. 272, §1; Acts 2005, No. 321, §1; Acts 2005, No. 407, §1; Acts 2006, No. 480, §1; Acts 2008, No. 475, §1, eff. June 25, 2008. NOTE: See Acts 2006, No. 480, §2, relative to retroactive and prospective application. #### SUBPART B. MINIMUM WAGES AND MAXIMUM HOURS # RS 33:1991 §1991. Definitions - A.(1) The word "fireman", as used in this Subpart includes all persons employed or engaged full-time by municipalities or municipal fire departments, parishes or parish fire departments, or fire protection districts for firefighting or fire prevention duties and services, as well as employees of nonprofit corporations under contract with a fire protection district or other political subdivision to provide such services, including operators of the fire-alarm system when such operators are members of the regularly constituted fire department. The word "fireman" does not include carpenters, storekeepers, machinists, clerks, building hazard and similar inspectors, physicians, or other non-firefighting employees detailed for such special duties, nor does the word "fireman", except as otherwise provided in this Subsection, include employees of privately owned or operated firefighting or fire prevention services. - (2) A fireman shall be known as "apprentice fireman" for his first two years' active service. At the completion of two years' active service he shall be known as "first class fireman". - (3) "Engineer" means any fireman who drives, tillers, or otherwise chauffeurs any fire department apparatus. - B. The next three ranks and grades or classifications shall be: - (1) Lieutenant, where the municipality, parish or fire protection district deems the rank necessary; - (2) Captain; - (3) Assistant chief, battalion chief and district chief. Amended by Acts 1962, No. 132, §1; Act 1975, No. 109, §1; Acts 1991, No. 1000, §1, eff. July 24, 1991. # RS 33:1992 # §1992. Minimum salaries - 1. A. The minimum monthly salaries of firemen in municipalities having a population of twelve thousand or more and in the city of Bastrop and of all parish and fire protection district paid firemen, including salaries payable out of the avails of any special tax provided by the Constitution of Louisiana for increasing the pay of firemen, shall be in accordance with the following schedule, and such salaries shall be paid semi-monthly not later than the fifth and twentieth day of each calendar month: - (1) A fireman shall receive a minimum monthly salary of four hundred dollars per month. - (2) Engineers shall receive a minimum monthly salary of not less than ten percent above that of a fireman. - (3) Lieutenants shall receive a minimum monthly salary of not less than fifteen percent above that of a fireman. - (4) Captains shall receive a minimum monthly salary of not less than twenty-five percent above that of a fireman. - (5) Battalion chiefs and district chiefs shall receive a minimum monthly salary of not less than forty percent above that of a fireman. - (6) Assistant chiefs and deputy chiefs shall receive a minimum monthly salary of not less than fifty percent above that of a fireman. - (7) A mechanic or assistant mechanic, or any other person doing this type of work for the fire department, shall receive a minimum monthly salary of not less than twenty-five percent above that of a fireman. - (8) A superintendent of fire alarm system, or any other person doing this type of work for the fire department, shall
receive a minimum monthly salary of not less than forty percent above that of a fireman. - (9) A fire alarm operator or dispatcher, or any other person doing this type of work for the fire department, shall receive a minimum monthly salary of not less than twenty-five percent above that of a fireman. - (10) A fire inspector shall receive a minimum monthly salary of not less than twenty-five percent above that of a fireman. - (11) Repealed by Acts 2011, 1st Ex. Sess., No. 20, §2, eff. June 12, 2011. - (12) The provisions of R.S. 33:1992(A)(9) shall not be applicable to any person employed by the city of Morgan City. - B. From and after the first day of August, 1962, each member of the fire department who has had three years continuous service shall receive an increase in salary of two percent and shall thereafter receive an increase in salary of two percent for each year of additional service up to and including twenty years. Both the base pay and accrued longevity shall be used in computing such longevity pay. - C. This Section will go into effect January 1, 1969*. - D. In the city of Shreveport, a fire alarm operator or dispatcher, or any other person doing this type of work for the fire department of the city, shall receive a minimum monthly salary of not less than twenty-five percent above that of a fireman. Amended by Acts 1956, No. 219, §1; Acts 1962, No. 132, §1; Acts 1968, Ex.Sess., No. 55, §1, eff. Jan. 1, 1969; Acts 1986, No. 342, §1, eff. Sept. 1, 1986; Acts 1991, No. 441, §1; Acts 2001, No. 950, §1, eff. June 26, 2001; Acts 2011, 1st Ex. Sess., No. 20, §§1, 2, eff. June 12, 2011. *As appears in enrolled Act. # RS 33:1993 - §1993. Payment of salaries; city of Lafayette and the Fire Protection District Number One of the parish of Ouachita; city of Baton Rouge and fire protection districts within the parish of East Baton Rouge - 1. A. Notwithstanding the provisions of R.S. 33:1992, the city of Lafayette and the Fire Protection District Number One of the parish of Ouachita may pay the salaries of firemen either on a semimonthly basis, not later than the fifth and the twentieth day of the month, or on a biweekly basis. - B. Notwithstanding the provisions of R.S. 33:1992, the governing authority of the city of Baton Rouge and of any fire protection district located wholly within the parish of East Baton Rouge may pay the salaries of firemen employed by such governing authority on a biweekly basis. Acts 1986, No. 639, §1; Acts 1987, No. 175, §1; Acts 1995, No. 32, §1, eff. May 25, 1995. # §1994. Maximum hours 1. A. Overtime compensation for firefighters covered by this Subpart in cities having a population of thirteen thousand or more and that of all parish and fire protection district paid firefighters shall be governed by the provisions of the federal Fair Labor Standards Act, as implemented in 29 CFR Part 553. In the event that such firefighters are subsequently excluded from the overtime compensation provisions of the Fair Labor Standards Act, any firefighters having a work period of at least seven but not more than twenty-eight consecutive days shall receive overtime compensation at the rate of one and one-half times his usual salary, to be determined by reducing his average monthly salary to an hourly scale, for all hours worked in excess of the following maximum hours standards: | Work Period (days) | Maximum Hours | |--------------------|---------------| | 28 | 212 | | 27 | 204 | | 26 | 197 | | 25 | 189 | | 24 | 182 | | 23 | 174 | | 22 | 167 | | 21 | 159 | | 20 | 151 | | 19 | 144 | | 18 | 136 | | 17 | 129 | | 16 | 121 | | 15 | 114 | | 14 | 106 | | 13 | 98 | | 12 | 91 | | 11 | 83 | | 10 | 76 | | 9 | 68 | | 8 | 61 | | 7 | 53 | | | | - B. (1) Except as provided in Paragraph (2) of this Subsection, the maximum hours of work required by persons employed or engaged full time by municipalities or municipal fire departments or by parish or parish fire departments or fire protection districts as operators of fire alarm systems in any one calendar week shall be forty-two hours. - (2) Notwithstanding any other provision of law to the contrary, the maximum hours of work required by persons employed or engaged full time by the Lake Charles Fire Department as operators of fire alarm systems in any fourteen-day work cycle shall be eighty-four hours. - C. Notwithstanding any other provisions of this Section to the contrary, the city of Lafayette, may establish a work period not to exceed twenty-eight days for firemen, provided fire department employees are compensated at the rate of one and one-half times their regular rate of pay, or credited with compensatory time on a one and one-half time basis, for all hours in the work period that exceed an average of fifty-three hours per week. Hours worked by a fire department employee as a substitute for another employee shall be excluded from the calculation of overtime hours provided the substitution was voluntary on the part of both employees and approved by the employer. - D.(1) Notwithstanding any other provision of this Section to the contrary, the governing authority of Fire Protection District No. One of the parish of Ouachita, in order to maximize fire protection, may establish a work shift cycle for the district as provided in R.S. 33:1994(D)(2), which requires a person employed by the district as a fireman to work in excess of sixty hours in any calendar week. Each fireman shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle. The total hours worked by each fireman during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. The overtime hours worked by each fireman during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds sixty multiplied by the number of weeks in the shift cycle. Hours worked by fire department employees as a substitute for another employee shall be excluded from the calculation of overtime hours provided the substitution was voluntary on the part of both employees and approved by the employer. - (2) For Fire Protection District No. One of Ouachita Parish, the work shift cycle authorized pursuant to Paragraph (D)(1) shall consist of a three week total of one hundred and sixty-eight hours. - E.(1) Notwithstanding any other provision of this Section to the contrary, the city of Baton Rouge, in order to maximize fire protection, may establish a work shift cycle as provided in R.S. 33:1994(E)(2), which requires a person employed as a fireman to work in excess of sixty hours in any calendar week. Each fireman shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle. The total hours worked by each fireman during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. The overtime hours worked by each fireman during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds sixty multiplied by the number of weeks in the shift cycle. - (2) The work shift cycle authorized pursuant to Subsection (E)(1) shall consist of a nine week total of five hundred and four hours. - (3) Notwithstanding any other provisions of this Section to the contrary, the city of Baton Rouge, in order to maximize fire protection, may establish a work shift cycle as provided in R.S. 33:1994(E)(4), which requires a person employed as an operator of fire alarm systems to work in excess of forty-two hours in any calendar week. Each operator shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle. The total hours worked by each operator during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. The overtime hours worked by each operator during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds forty-two multiplied by the number of weeks in the shift cycle. - (4) The work shift cycle authorized pursuant to Subparagraph (E)(3) shall consist of a twenty-six week total of one thousand ninety-two hours. - F.(1) Notwithstanding any other provisions of this Section to the contrary, the city of Bossier City, in order to maximize fire protection, may establish a work shift cycle as provided in this Subsection, which requires a person employed as an operator of fire alarm systems to work in excess of forty-two hours in a calendar week. Each operator shall be paid at the rate of one and one-half times his usual salary for all overtime hours worked during a shift cycle. The total hours worked by each operator during an entire work shift cycle shall be divided by the number of weeks in the shift cycle to determine the average number of hours worked per week. The overtime hours worked by each operator during a shift cycle shall be the number of hours by which the average number of hours worked per week exceeds forty-two multiplied by the number of weeks in the shift cycle. - (2) The work shift cycle authorized pursuant to Paragraph (1) of this Subsection shall consist of a twenty-six week total of one thousand ninety-two hours. Amended by Acts 1950, No. 239, §1; Acts 1952, No. 242, §1; Acts 1962, No. 132, §1; Acts 1984, No. 252, §1, eff. June 30, 1984; Acts 1985, No. 595, §1, eff July 13, 1985; Acts 1986, No. 80, §§1, 2; Acts 1987, No. 176, §1; Acts 1993, No. 696, §1, eff. June 21, 1993; Acts 2004, No. 14, §1, eff. May 12, 2004; Acts 2011, No. 274, §1. # RS 33:1994.1 §1994.1. Maximum consecutive hours of work; minimum consecutive hours off duty thereafter 1. Except in the case of a bona fide emergency, such as a hurricane, other natural disaster, or terrorist attack, no fireman as defined in
R.S. 33:1991(A) shall be required to be on duty with a municipal fire department, parish fire department, or fire protection district for more than seventy-two consecutive hours. Any fireman who has been on duty for seventy-two consecutive hours shall be entitled to be off duty for a minimum of twenty-four hours before being required to return to duty. Acts 2008, No. 329, §1. # RS 33:1995 §1995. Sick leave Every fireman in the employ of a municipality, parish or fire protection district to which this Subpart applies, shall be entitled to full pay during sickness or incapacity not brought about by his own negligence or culpable indiscretion for a period of not less than fifty-two weeks. Amended by Acts 1962, No. 132, §1. # RS 33:1995.1 # §1995.1. Sick pay reduced by worker's compensation A fireman employed by any municipality, parish or fire protection district who draws full pay during sickness or incapacity shall have such pay decreased by the amount of worker's compensation benefits actually received by the employee. Acts 1966, No. 165, §1. Acts 1983, 1st Ex.Sess., No. 1, §6. # RS 33:1996 # §1996. Annual vacation 2. Firemen in municipalities, parishes and fire protection districts to which this Subpart applies, after having served one year, shall be entitled to an annual vacation of eighteen days with full pay. This vacation period shall be increased one day for each year of service over ten years, up to a maximum vacation period of thirty days, all of which shall be with full pay. The vacation privileges herein provided for shall not be forfeited by any member of the department for any cause. Firemen employed on January 6, 1969 shall have their present longevity considered as a factor in the computation of their vacation benefits as provided herein. The provisions of this section shall in no way be construed to affect in any manner any presently existing system of computing vacation periods under which greater vacation benefits are granted than those provided for herein and the same shall continue in full force and effect. Amended by Acts 1962, No. 132, §1; Acts 1968, Ex.Sess., No. 57, §1. # RS 33:1997 # §1997. Penalty for violations - A. No official or executive officer of any fire department or municipal, parish or fire protection district officer or fire board member affected by this Sub-part shall permit any violation of the provisions of this Sub-part. - B. Whoever violates this Section shall be fined not less than one hundred dollars for each offense, or imprisoned not less than ten days, nor more than sixty days, or both. Each day the violation is permitted to occur constitutes a separate offense. Amended by Acts 1962, No. 132, §1. §1998. Voluntary unpaid firemen not affected The provisions of this Sub-part do not apply to voluntary unpaid members of fire departments. # RS 33:1999 §1999. Work on holidays A. Firefighters in municipalities, parishes, and fire protection districts who are required to work on holidays as provided for in Subsection B of this Section shall receive in addition to the compensation to which such employee would be entitled under laws and pay plans now in effect, compensation at the rate of one times his usual salary, to be determined by reducing his average monthly salary to an hourly scale; provided that in lieu of additional compensation, governing authorities, at their option, may grant fire department employees time off from work for which such additional compensation would be due and payable to said employees. B. Firefighters in municipalities, parishes, and fire protection districts shall be entitled to not less than ten holidays per year. Such holidays shall be named by the governing authority of the municipality, parish, or fire protection district pursuant to their established holiday policy. Acts 1962, No. 133, §1. Amended by Acts 1968, No. 336, §1; Acts 1993, No. 1001, §1. # SUBPART B1. SUPPLEMENTAL SALARIES # RS 33:2001 §2001. Purpose of law This law is enacted by the legislature in the exercise of the police power of the state, to promote the public welfare and safety, by providing better protection from fire and other conflagrations. Acts 1963, No. 82, §1. # RS 33:2002 §2002. Extra compensation 1. A.(1) In addition to the compensation now paid by any municipality, parish, fire protection district, or other political subdivision maintaining a fire department, or by the Chitimacha Tribe of Louisiana or the Coushatta Tribe of Louisiana, hereinafter referred to as "tribe", or by any nonprofit corporation contracting with any such political subdivision to provide fire protection services to every paid, regularly employed employee who is paid not less than three hundred dollars per month, not including supplemental pay, as distinguished from part-time employees and volunteers of such fire department, who are carried on the payroll of such fire department, and every employee as defined herein who is paid from funds of the parish or municipality or tribe obtained through lawfully adopted bond issues, lawfully assessed taxes, or other funds available for such purpose, either directly or through a board or commission set up by law or ordinance of the parish or municipality or tribe, shall be paid extra compensation by the state in the amount of five hundred dollars per month for each such paid employee who has completed or who hereafter completes one year of service. The provisions of Paragraph (5) of this Subsection shall govern the requirements for length of service for employees who were ordered to active miliary duty in the armed services of the United States during their initial term of employment. - (2) The term "employee" as used herein expressly excludes any person hired primarily to perform secretarial and clerical duties, switchboard operators, secretaries, record clerks, maintenance personnel, and mechanics; it shall expressly exclude employees hired after March 31, 1986, who have not completed and passed a certified fireman's training program equal to National Fire Protection Association Standard 1001 Firefighter I Certification or a firemen's training program as approved by the Louisiana State University Firemen Training Program in accordance with R.S. 40:1541 et seq.; and it shall also expressly exclude part-time employees and volunteers of such municipal, parish, tribe, or fire protection district fire departments. - (3)(a) A municipality, parish, fire protection district, or other political subdivision maintaining a fire department, or the Chitimacha Tribe of Louisiana or the Coushatta Indian Tribe of Louisiana, or any nonprofit corporation contracting with any such political subdivision to provide fire protection services may enhance the first-year salary of every paid, regularly employed employee in the amount equivalent to the state supplemental pay, or any portion thereof, that the employee shall be entitled to be paid after one year of service pursuant to this Subpart. - (b) Any such municipality, parish, fire protection district, or other political subdivision maintaining a fire department, or the Chitimacha Tribe of Louisiana or the Coushatta Indian Tribe of Louisiana, or nonprofit corporation contracting to provide fire protection services shall disclose, in writing, at the time the employee is hired that such enhancement shall be paid only during the first year of employment. - (c) Notwithstanding any other provision of law to the contrary, no municipality, parish, fire protection district, or other political subdivision maintaining a fire department, or the Chitimacha Tribe of Louisiana or the Coushatta Indian Tribe of Louisiana, or any such nonprofit corporation contracting to provide fire protection services, shall be subject to penalty for reducing the salary of any employee whose salary has been enhanced pursuant to this Paragraph for one year by an amount not exceeding the amount of such enhancement. Any such reduction shall not be void as provided in R.S. 33:2218.5. - (4)(a) Every fire protection officer who is employed on a full-time basis by a port authority headquartered in the city of New Orleans shall be paid by the state extra compensation in the amount of five hundred dollars per month in addition to the compensation now paid to him by his employer out of self-generated revenue attributable to the agency employing such fire protection officers. To be eligible for the extra compensation, each such fire protection officer shall have completed one year of service, and any such fire protection officer hired after March 31, 1986, shall also have completed and passed a certified fireman's training program equal to National Fire Protection Association Standard 1001 Firefighter I Certification or a firemen's training program as approved by the Louisiana State University Firemen Training Program in accordance with R.S. 40:1541 et seq., or other state or federally approved maritime firefighter training program. - (b) In the event that supplemental pay is increased as provided for in R.S. 33:2002(A)(1), then the same amount of supplemental pay shall be increased for the officers provided for in Paragraph 4 of Subsection A of this Section. - (5)(a) An employee who was ordered to active military duty in the armed services of the United States before the completion of one year of service, and who had completed and passed a certified fireman's training program required under this Subsection prior to such military service, shall be eligible to receive extra compensation beginning one year from his initial hiring date. - (b) An employee who was ordered to active military duty in the armed services of the United States before the completion of one year of service, and who had not yet completed and passed a certified fireman's training program required under this Subsection prior to such military service, shall be eligible to receive extra compensation immediately upon returning to employment and completion of a certified fireman's training program
required under this Subsection. - B. In computing the period of service required by Subsection A of this Section, prior service of employees who have returned or who hereafter return to such service shall be included; provided that service in any municipal, parish, tribe, or fire protection district fire department, whether with the same fire department or not, shall be used in computing such prior service. Notwithstanding the provisions of Subsection A to the contrary, any employee who received state supplemental pay prior to March 31, 1986, and returns to such service shall be entitled to receive state supplemental pay whether or not such employee completes training for and obtains National Fire Protection Association Standard 1001 Firefighter I certification or completes training and receives certification from a fireman's training program as approved by the Louisiana State University Firemen Training Program in accordance with R.S. 40:1541 et seq. - C.(1) Notwithstanding any other provision of law to the contrary, the compensation for tribal officers of the Chitimacha Tribe of Louisiana shall be for no more than ten such firemen. - (2) Notwithstanding any other provision of law to the contrary, the compensation for tribal officers of the Coushatta Indian Tribe of Louisiana shall be for no more than ten such firemen. Acts 1963, No. 82, §2A. Amended by Acts 1964, No. 349, §1; Acts 1968, No. 588, §1; Acts 1968, No. 614, §1; Acts 1970, No. 533, §1; Acts 1971, No. 4, §1; Acts 1973, No. 187, §1; Acts 1975, No. 496, §1; Acts 1975, No. 740, §1; Acts 1975, No. 761, §1; Acts 1979, No. 236, §8, eff. Sept. 1, 1979; Acts 1980, No. 634, §2, eff. Sept. 1, 1980; Acts 1981, No. 525, §1; Acts 1986, No. 657, §1, eff. July 1, 1986; Acts 1986, No. 861, §1, eff. July 1, 1986; Acts 1991, No. 1000, §1, eff. July 24, 1991; Acts 1992, No. 1063, §1, eff. July 14, 1992; Acts 1996, No. 37, §1, eff. July 1, 1996; Acts 1997, No. 513, §1, eff. July 1, 1997; Acts 1997, No. 853, §1; Acts 1999, No. 964, §1, eff. July 1, 1999; Acts 2001, No. 521, §1, eff. July 1, 2001; Acts 2006, No. 789, §1, eff. July 1, 2006; Acts 2007, No. 275, §1, eff. Nov. 19, 2007; Acts 2007, No. 281, §1, eff. July 1, 2007; Acts 2008, No. 664, §1, eff. July 1, 2009; Acts 2008, No. 729, §1; Acts 2009, No. 387, §1, eff. July 1, 2009; Acts 2012, No. 453, §1. §2003. Special fund For the payment of the supplemental salaries and expenses of administration provided by this subpart, there is hereby created a special fund in the treasury of the state of Louisiana, to which the appropriations hereinafter made shall be credited, and the funds so credited shall be and remain dedicated to the payment of such supplemental salaries and expenses of administration, as provided in R.S. 33:2002 and R.S. 33:2007. Acts 1963, No. 82, §3. Amended by Acts 1967, No. 82, §1; Acts 1973, No. 187, §1; Acts 1974, No. 296, §1. # RS 33:2004 §2004. Warrants A. The funds credited and dedicated as herein provided shall be disbursed upon warrants drawn by the mayors or parish officials of the respective municipalities or parishes coming under the provisions of this Subpart, which warrants shall have attached to them a detailed list of the names of the employees for whose benefit any particular warrant is drawn, together with the completed years of service of such employees and such other information as the state fire marshal may require. - B. The mayors or parish officials of the respective municipalities or parishes shall forward the warrants to the secretary of the Department of Public Safety and, after obtaining approval of the board as provided in R.S. 33:2009 hereof, the secretary of the Department of Public Safety shall cause to be prepared and shall sign individual checks representing the amount to be paid out of state funds to each employee in accordance with the provisions of this Subsection. Each such check shall show the legislative appropriation from which payment is made and shall note that it represents additional compensation paid by the state under the provisions of this Subpart. The secretary shall deliver the checks to the individual employees in whose favor they are drawn, by mail, or by such other means as he shall determine. - C. The mayor or other municipal or parish officer of the municipalities or parishes employing persons entitled to additional compensation from the state under the provisions of this Subpart, who is charged with the responsibility of preparing the pay rolls for such employees, shall include the additional compensation paid by the state to such employees in the calculation and deduction from the pay of such employees of the sums required by state or federal law to be withheld by an employer, such as federal income tax and social security tax or contributions to local retirement systems. Any officials so charged with withholding sums from the pay of the municipal or parish paid fire department employees shall be further charged with the responsibility of transmitting the sums so withheld in accordance with the law or laws requiring the withholding. - D. The additional compensation paid by the state to municipal or parish fire department employees as provided by this Subpart shall be included in the calculation and computation of the total wages paid to the employee in the determination of employer contributions to any retirement system or pension fund of which such employee may be a member as well as in the determination of retirement eligibility and benefits which may accrue to the employee under any retirement system or pension fund, as well as in the determination of any other employee benefits, sick leave, or disability pay to which the employee might be entitled. Acts 1963, No. 82, §4A. Amended by Acts 1964, No. 349, §1; Acts 1967, No. 82, §1; Acts 1978, No. 496, §1. # RS 33:2005 §2005. Salary reductions; void Any reduction of the salary of any employee covered by this Subpart, which is in effect on July 1, 1979, whether by the governing authority or by any pay plan under the provisions of any civil service law, or otherwise, shall be void where it is made solely by reason of the additional compensation by the state, provided for in this Subpart. Any appropriation made by the legislature which results in a salary adjustment to the state supplemental pay program under this Subpart shall not have the effect of reducing or replacing any base salary or benefits paid by the local governing authority from other revenue sources. Acts 1963, No. 82, §5. Amended by Acts 1979, No. 131, §1. # RS 33:2006 §2006. Fireman's Supplemental Pay Board A. There is hereby created a Fireman's Supplemental Pay Board, hereinafter referred to as the board, which shall consist of five persons appointed by the governor. Each appointment by the governor shall be submitted to the Senate for confirmation. In making his appointments the governor shall select two persons who are members in good standing of the Professional Firefighters Association of Louisiana, two persons who are members in good standing of the Louisiana State Fireman's Association, and one at-large member who has at least twenty-five years of firefighter experience. The board shall elect a chairman from its membership to serve a two-year term. - B. Each member of the board shall serve a term concurrent with that of the governor appointing him. - C. Repealed by Acts 1997, No.740, §1. - D. In case of vacancy or delay in appointment, the appointment shall be a member in good standing of the same fire fighters organization as his predecessor, so that the board shall at all times consist of three persons who are members in good standing of the Professional Firefighters Association of Louisiana and two persons who are members in good standing of the Louisiana State Fireman's Association. E. A majority of the board shall constitute a quorum for the transaction of any and all business of the board; and the members of the board shall elect their chairman and vice-chairman. Acts 1967, No. 82, §2. Amended by Acts 1977, No. 242, §1, eff. July 6, 1977; Acts 1980, No. 770, §1, eff. July 31, 1980; Acts 1997, No. 740, §1; Acts 1999, No. 964, §1, eff. July 1, 1999; Acts 2003, No. 774, §8. ¹In Subsec. D, so in enrolled bill. See 1980 Amendment note for deleted language. # RS 33:2007 # §2007. Compensation; expenses A. The members of the board shall receive per diem in the amount of fifty dollars per day and shall be reimbursed for actual mileage in attending to official business. The per diem and the reimbursement of mileage expenses shall be made by the state fire marshal and shall be payable out of the special fund provided in R.S. 33:2003, provided, however, that no such expense shall be payable unless a residual remains in the special fund after payment of all amounts due as extra compensation under the provisions of R.S. 33:2002. B. The board is authorized and empowered to employ one Accountant I or II whose compensation and benefits shall be in accordance with the rules, regulations, and schedule of the state civil service, to be paid by the state fire marshal out of the special fund provided in R.S. 33:2003 upon certification by the chairman of the board of the name of the employee chosen through the usual process of state civil service; however, no such expense shall be incurred or payable unless a residual remains in the special fund after the payment of all amounts due as extra compensation under the provisions of R.S. 33:2002. Nothing contained herein shall be interpreted as prohibiting the appointment of those persons currently holding the position of Accountant Clerk I or II for the board from applying for or from being given first option in the appointment to the position of Accountant I or II. Acts 1967, No. 82, §3. Amended by Acts 1972, No. 21, §1; Acts 1973, No. 159, §1; Acts 1974, No. 318, §1; Acts 1975, No. 768, §1; Acts 1985, No. 990, §1. # RS 33:2008 # §2008. Meetings 1. The board shall hold its first meeting within
thirty days after its first members are appointed and shall hold a regular meeting once every three months thereafter. Written notice of all meetings shall be given to each member of the board by the chairman of the board at least ten days before each meeting. Acts 1967, No. 82, §4. # §2009. Determination of eligibility 1. Whenever any question arises as to the eligibility of any person to receive additional pay out of state funds as provided by this Subpart, the question thereof, together with all of the facts relating thereto, shall be submitted to the board herein created for determination, and the decision of the board with regard to eligibility shall be final. Acts 1967, No. 82, §5. # RS 33:2010 §2010. Authorization of back supplemental pay; payment procedure 1. If it is determined by the board that supplemental pay, as provided for by this Subpart, is due an eligible recipient for back periods of time the board shall certify such due payment to the Joint Legislative Committee on the Budget. Upon receipt of such certification, the Joint Legislative Committee on the Budget may, in its discretion, approve payment of all or a portion of the due supplemental pay from the special fund created in R.S. 33:2003. Added by Acts 1982, No. 110, §1, eff. July 11, 1982. # SUBPART B-2. MISCELLANEOUS PROVISIONS 1. RELATIVE TO FIREMEN # RS 33:2011 §2011. Development of cancer during employment in fire service; occupational disease A. Because of exposure to heat, smoke, and fumes or carcinogenic, poisonous, toxic, or chemical substances, when a firefighter in the classified service who has completed ten or more years of service is unable to perform his regular duties in the fire service in this state by reason of a disabling cancer, such cancer shall be classified as an occupational disease or infirmity connected with the duties of a firefighter. The disease or infirmity shall be presumed to have been caused by or to have resulted from the work performed. This presumption shall be rebuttable by evidence meeting judicial standards, and shall be extended to a member following termination of service for a period of three months for each full year of service not to exceed sixty months commencing with the last actual date of service. - B. The disabling cancer referred to in Subsection A shall be limited to the types of cancer which may be caused by exposure to heat, smoke, radiation, or a known or suspected carcinogen as defined by the International Agency for Research on Cancer. The disabling cancer shall also be limited to a cancer originating in the bladder, brain, colon, liver, pancreas, skin, kidney, or gastrointestinal tract, and leukemia, lymphoma, multiple and myeloma. - C. The affected employee or his survivors shall be entitled to all rights and benefits as granted by state law to which one suffering an occupational injury is entitled as service connected in the line of duty. - D. The provisions of this Section shall not be construed to affect in any way the provisions of R.S. 33:2581. Acts 1995, No. 214, §1; Acts 2004, No. 641, §1. # SUBPART C. DISABILITY AND RELIEF FUND # 1. IN MUNICIPALITIES OF UNDER 25,000 # RS 33:2021 # §2021. Municipalities and persons affected R.S. 33:2022 through 33:2042 apply to any municipality, whether existing under special charter or under general law, having a population of less than twenty-five thousand and maintaining a regular fire department with equipment of the value of not less than one thousand dollars. As used in R.S. 33:2022 through 33:2042, the word "fireman" includes persons employed or engaged by the municipality in fire fighting or fire prevention services, including operators of fire alarms or signal systems, and the chief of the department. It does not include employees of privately owned and operated fire fighting or fire prevention services. # RS 33:2022 # §2022. Election to authorize disability and relief fund A special election for the purpose of submitting to the property taxpayers of the municipality the proposition of inaugurating a system of disability and relief payments for its firemen and of creating a special fund known as "The Disability and Relief Fund for Firemen," hereinafter referred to as "the fund," must be called by the governing authority of the municipality before it creates the fund. The election shall be held in accordance with the regulations for special elections set forth in Title 39, Sub-title II, Chapter 4, Part II.* If a majority in number and amount of the votes cast are in favor of the proposition, the governing authority may create the fund. If the fund has been created under Act 303 of 1940** and is in force on the effective date of these Revised Statutes, it is continued in effect subject to the following Sections, through R.S. 33:2042; the rights of all persons with regard to the fund, which exist on the effective date of these Revised Statutes, are continued in effect. *R.S. 39:501 to 39:518. See, now, R.S. 18:1281 et seq. **R.S. 33:2021 et seq. # RS 33:2023 # §2023. Maintenance of fund The governing authority may appropriate and pay into the fund out of the annual revenues of the municipality a sum not to exceed the equivalent of one mill on the dollar of assessed valuation of all property in the municipality. This amount from the general revenues shall be discontinued by the municipal government whenever the interest from the fund is sufficient to pay all disability and relief benefits which are charged against the fund. When the interest from the fund becomes insufficient to meet the charges of disability and relief the municipal government may reinstate the amount from the general revenues for the purpose of building up the fund until the interest is sufficient to pay the obligations of the fund. # RS 33:2024 §2024. Salary deductions; donations; source of fund The municipality shall each month deduct from the salary of each paid fireman one per cent of the amount thereof and pay the amount deducted into the fund. The municipality may receive any donations or bequests to the fund. The fund shall be maintained by the salary deductions, by any donations that are made to it, and by the appropriations provided for in R.S. 33:2023. # RS 33:2025 §2025. Special trust fund The fund shall be set aside as a special trust fund and shall be disbursed only in the manner and for the purposes provided in this Sub-part. # RS 33:2026 §2026. Administration of fund The fund shall be controlled, managed, and administered exclusively by The Board of Trustees of the Firemen's Disability and Relief Fund, hereinafter referred to as "the board". A board created under Act 303 of 1940¹ and existing on the effective date of these Revised Statutes is continued in effect, subject to the provisions of R.S. 33:2021 through 33:2042. ¹R.S. 33:2021 et seq. # RS 33:2027 §2027. Board of trustees of fund The board shall be a corporate body politic and shall be composed of: - (1) The mayor or chief executive of the municipality. - (2) The clerk or secretary of the municipality. - (3) The chief of the fire department. - (4) Two active firemen, appointed by the mayor or chief executive with the advice and consent of his council. # RS 33:2028 §2028. Term of active firemen on board The two appointed firemen shall hold office for a period of four years. # RS 33:2029 §2029. Review of board action The board is a quasi-judicial body. Its action is reviewable only by a writ of certiorari to the courts. # RS 33:2030 §2030. Meetings of board The board shall meet quarterly. A special meeting shall be called on forty-eight hours' notice by the president at the request of any three members. # §2031. Powers and duties of board # The board shall: - (1) Make regulations necessary for the administration of the fund; - (2) Hear and decide applications for benefits; - (3) Retain and provide compensation for legal, medical, clerical, or other services necessary for the conduct of the affairs of the fund; - (4) Deduct the amounts provided from the salaries of the active participants in the fund and pay them into the treasury of the fund; - (5) Certify to the levying authority the amount of revenues required; - (6) Cause the examination of every disability pensioner or beneficiary at least once a year; - (7) Keep all necessary records of its meetings and proceedings; - (8) Annually, at the close of the fiscal year, cause to be posted in each station house a recapitulation of the fund, showing number of pensioners, amount of disbursements, revenues received, and present condition and manner of investment of the fund; and - (9) Keep a book to be known as "List of Retired Firemen." This book shall give a complete record of the action of the board in retiring or pensioning all persons, showing the names, dates of entering the service, date of removal from active service, and the reason for such action. # RS 33:2032 # §2032. Compensation of board; expenditures to preserve fund The members of the board shall receive no compensation from the fund. The board may make payments from the fund for its preservation and administration. These expenditures are limited to what is necessary to safeguard and administer the fund by means of court proceedings, and stenographic and clerical assistance. # RS 33:2033 The secretary of the board shall keep in books, provided for the purpose, a complete record of all proceedings of the board, particularly with reference to investing money belonging to the fund which proceedings shall be spread upon the minutes in full. He shall file and keep all correspondence of the board and shall perform other duties assigned him by the board, including the preparation of warrants for the various disbursements from the fund and the keeping of an accurate record thereof. # RS 33:2034 §2034. Investment of funds The board may at any time, after considering the probable current demands upon the fund, determine what portion of the fund may be safely withdrawn from the current cash
account for investment for revenue purposes. All proceedings relating thereto shall be entered upon its records. Investments shall be only in interest-bearing bonds of the United States, the state or any political subdivision thereof. All income from such investments shall be a part of the fund. All securities shall be deposited with the fiscal agent of the municipality, and its receipt therefor filed with the governing authority of the municipality. # RS 33:2035 §2035. Fund not subject to claims against beneficiary The fund, or any portion thereof, before or after an order for its distribution is issued, shall be exempt from assignment or pledge by a beneficiary of the fund or from seizure by virtue of any judicial process issued against the beneficiary. # RS 33:2036 §2036. Disability, retirement, and death benefits Pensions and benefits shall be as follows: - A. If a volunteer fireman, while in active service, is found by the board to be temporarily, totally disabled, mentally or physically, by reason of his service, he shall receive monthly from the fund during such disability (but not to exceed one year) a sum not less than twenty-five dollars per month. - B. If, while in active service, a volunteer fireman is found by the board to be permanently, totally disabled, mentally or physically, by reason of his service, he shall receive monthly from the fund during such disability a sum not less than twenty-five dollars. - C. If a volunteer fireman while in active service is found by the board to be temporarily or permanently partially disabled mentally or physically, by reason of his service, he shall receive monthly from the fund during the existence of the disability an amount fixed by the board, but not more than twenty-five dollars per month. - D. If a paid fireman, while in active service, is found by the board to be totally, permanently physically or mentally disabled for service in the department and unable to perform work of any reasonable kind by reason of service in the department he shall receive monthly from the fund, so long as the disability continues, fifty percent of his monthly salary at the time he became disabled until he becomes eligible for retirement on service basis. - E. If a paid fireman is found by the board to be totally, permanently, physically or mentally, disabled for service therein, but physically and mentally capable and able to do work of any other reasonable kind, he shall receive monthly so long as the disability continues, from the fund, except as hereinafter provided, thirty-five percent of his monthly salary at the time the disability occurred. - F. If a paid fireman is found by the board to be disabled for service in the department while in the active service of the department for causes not arising or developing directly from his employment in the department, he shall be paid monthly, so long as the disability continues, twenty percent of his monthly salary at the time he became disabled. - G.(1) Any paid fireman employed for the first time on or after July 31, 1940, who serves in the department for a period of twenty-five years shall, upon making written application to the board requesting it, be retired from service in the department and be paid monthly fifty percent of his average monthly salary for the six years next preceding his date of retirement. - (2)(a) Any volunteer fireman and volunteer emergency medical service technician who serves in a volunteer fire department may receive a pension for prior years of service, as provided in this Paragraph. - (b) The governing authority of each parish and municipality may establish and implement a length of service award program for any retired volunteer fireman and volunteer emergency medical service technician to provide a service pension to those persons eligible. Notwithstanding any provision of law to the contrary, the local governing authority may contribute such funds as may be necessary to fund the program. Members of the established program may also contribute such funds to support the program. - (c) If any governing authority elects to establish such program, the program shall be subject to the following provisions: - (i) If any governing authority elects to contribute funds to the program, then the minimum contribution shall equal ten cents for each dollar contributed by the employee in his first through fifth years of service; fifteen cents for each dollar contributed by the employee in his sixth through tenth years of service; twenty cents for each dollar contributed by the employee in his eleventh through fifteenth years of service; and twenty-five cents for each dollar contributed by the employee in his sixteenth and later years of service. - (ii) In any event, the length of service award program shall not distribute any employee or employer contribution to the employee before he attains the age of sixty, unless such distribution is due to disability, death, or other bona fide hardship suffered by the employee. - (iii) All employee and employer contributions made into the length of service award program fund shall be maintained in a separate account on behalf of each employee. One hundred percent of the funds in each account shall be immediately vested to the employee upon attainment of ten years of creditable service. - H. If a volunteer or paid fireman, while in the service of the department or while eligible for or receiving benefits from the fund, dies from disabilities by reason of his services, leaving a widow surviving, the board shall direct the payment of twenty-five dollars per month from the fund to the widow, during the remainder of her life, while she remains unmarried. If the fireman leaves no wife but a child or children, each child shall receive his proportionate share of twenty-five dollars per month. These benefits are payable so long as a child is totally incapacitated, or until the child reaches the age of eighteen years or marries. - I. Benefits shall be paid to the legal representatives of children during their minority unless otherwise directed by the board. - J. In the event a paid or volunteer fireman dies for the causes stated in this Section while eligible for or receiving benefits from the fund, and leaves a father or mother or both directly dependent upon him for support and maintenance, the board may grant and pay the father or mother or both such portion of the pension which would be payable to the deceased member were he the direct beneficiary, but not to exceed twenty-five dollars per month. Acts 1992, No. 657, §1. # RS 33:2037 §2037. Effect of receipt of worker's compensation or social security payments When a person entitled to benefits from the fund is covered by a worker's compensation insurance policy or any other type of insurance policy paid for by the municipality or fire company, or is entitled to benefits under social security legislation, and receives benefits from the insurance policies or social security legislation equal to or greater than the benefits herein provided, he shall not receive any benefits from the fund. Acts 1983, 1st Ex.Sess., No. 1, §6. # RS 33:2038 §2038. Employment forfeiting benefits No person shall receive benefits from the fund if he attaches himself to a paid fire department in any municipality, or accepts public employment for compensation equal to or greater than the benefits herein provided. # RS 33:2039 §2039. Proration of funds when insufficient for full payment Should the fund at any time be insufficient to make all payments properly payable therefrom, the beneficiaries shall not have a right of legal action against the municipality, or its governing authority, or the board, for the full amounts of their claims, but the amounts available shall be properly prorated until such time as the fund is sufficient to make full payments. # §2040. Examination of claimants In all matters involving the disability or sickness of a fireman, he shall submit to physical and mental examinations when required by the board, and a failure so to do suspends the benefits of the fund until he submits to examination. # RS 33:2041 # §2041. Discontinuation of disability and relief system The governing authority of the municipality may discontinue the fund and the system of disability and relief for firemen. The fund and the system, however, shall continue as to paid firemen of the municipality already in service and entitled to participation in the fund. # RS 33:2042 # §2042. Conflicting provisions R.S. 33:2021 through R.S. 33:2041 do not repeal special laws which establish benefits or relief funds for firemen in any municipality. # RS 33:2043 # §2043. Authority to insure volunteer firemen The governing authority of any municipal corporation may expend out of its public funds the necessary amount to secure insurance or compensation for volunteer firemen killed or injured, while going to, returning from, or attending fires in the municipality or territory adjacent thereto. SUBPART D. PRIVATIZATION RS 33:2101 - §2101. Contracts for provision of fire protection services - A. The governing authority of any municipality with a population of not less than seven thousand persons as of the most recent federal decennial census or any parish or fire protection district which maintains a full-time, regularly paid fire department may, subject to Subsection B of this Section, enter into a contract with a private entity for the provision of fire protection services. - B.(1) No such governing authority shall enter into such a contract until such action has been approved by a majority of the voters of the municipality, parish, or fire protection district, as the case may be, voting at an election held for such purpose in accordance with the provisions of the Louisiana Election Code. Any such governing authority may cause a proposition to authorize such contract to be placed on the ballot for such purpose. - (2) A question submitted to the voters pursuant to Paragraph (1) of
this Subsection shall appear on the ballot in the following form: "Shall (insert the name of the political subdivision) contract with a private company for the provision of fire protection services?" Acts 1999, No. 1161, §1, eff. July 9, 1999. NOTE: See Acts 1999, No. 1161, §2 relative to existing contracts and contracts with volunteer fire departments. # PART IV. MISCELLANEOUS PROVISIONS #### RS 33:2581 1. §2581. Development of heart and lung disease during employment in classified fire service; occupational disease Any disease or infirmity of the heart or lungs which develops during a period of employment in the classified fire service in the state of Louisiana shall be classified as a disease or infirmity connected with employment. The employee affected, or his survivors, shall be entitled to all rights and benefits as granted by the laws of the state of Louisiana to which one suffering an occupational disease is entitled as service connected in the line of duty, regardless of whether the fireman is on duty at the time he is stricken with the disease or infirmity. Such disease or infirmity shall be presumed, prima facie, to have developed during employment and shall be presumed, prima facie, to have been caused by or to have resulted from the nature of the work performed whenever same is manifested at any time after the first five years of employment. Added by Acts 1968, No. 337, §1. Amended by Acts 1975, No. 30, §1. # RS 33:2581.1 - §2581.1. Development of hearing loss during employment in the classified fire service; occupational disease - 1. A. Any loss of hearing which is ten percent greater than that of the affected employee's comparable age group in the general population and which develops during employment in the classified fire service in the state of Louisiana shall, for purposes of this Section only, be classified as a disease or infirmity connected with employment. The employee affected shall be entitled to medical benefits including hearing prosthesis as granted by the laws of the state of Louisiana to which one suffering an occupational disease is entitled, regardless of whether the fireman is on duty at the time he is stricken with the loss of hearing. Such loss of hearing shall be presumed to have developed during employment and shall be presumed to have been caused by or to have resulted from the nature of the work performed whenever same is manifested at any time after the first five years of employment in such classified service. This presumption shall be rebuttable by evidence meeting judicial standards and shall be extended to an employee following termination of service for a period of twenty-four months. B. Each person selected for appointment to an entry level position in the classified fire service on July 1, 2006, or thereafter shall submit to a baseline audiology examination. The appointing authority shall develop and implement policies and procedures for the administration of such examination. Such examination shall take place not later than one year after the selection of such person for such appointment. Acts 2006, No. 649, §2, eff. July 1, 2006.